


SIREX WOODWASP EUROPEAN WOODWASP

NOT KNOWN TO
OCCUR IN IDAHO


Common names: Sirex Woodwasp, European Woodwasp

Scientific name: *Sirex noctilio* Fabricius (Hymenoptera: Siricidae)

In its native range, spanning from Europe and northern Africa to Mongolia and southern Russia, the Sirex wood wasp is generally considered a minor pest. In contrast, this wasp is considered a major pest in areas it has invaded, such as New Zealand, Australia, South Africa and South America. It has recently invaded North America where, as of winter 2006, it was detected in New York, Pennsylvania and Ontario.

Description

Adult Sirex wood wasps are 1 to 1.5 inches long, lack the narrow 'waist' of other groups of wasps, and have a pointed plate-like projection extending from the tip of the abdomen. Females are metallic blue-black in color with orange legs. Males are similar to females, but the middle portion of the abdomen is orange and the hind legs are black. Larvae, which tunnel in wood, range from 0.04 to 1 inch long and are creamy white with a dark spine projecting from the abdomen.

Host

Sirex wood wasps feed primarily on pines, including jack, eastern white, red, Scots, and Austrian pines. It also infrequently attacks spruce, larch, fir and Douglas fir. It prefers stressed trees, but can kill apparently healthy trees. Injury results from larval feeding and a toxic mucus and fungus injected into the tree when eggs are laid. Infestations have been documented causing up to 80% tree mortality.

Symptoms of attack

1. Trees with needles pointing downward (wilted) and crown turning light green to yellow to reddish brown
2. Beads of resin on bark (oozing from egg-laying sites)
3. Round adult exit holes (0.1 to 0.3 inch diameter)
4. Fungal stains (long, narrow and brown) running with the grain on sapwood

Other Resources


http://www.na.fs.fed.us/spfo/pubs/pest_al/sirex_woodwasp/sirex_woodwasp.htm

http://www.aphis.usda.gov/plant_health/plant_pest_info/sirex/index.shtml

<http://www.invasive.org/browse/subject.cfm?sub=4093>

Reported Status of *Sirex Woodwasp*, *Sirex noctilio* in US and Puerto Rico

Data retrieved from National Agricultural Pest Information System on 01/17/2012


The Center for Environmental and Regulatory Information Systems does not certify the accuracy or completeness of the map.